EDGEWOOD RESEARCH DEVELOPMENT & ENGINEERING CEMTER U.S. ARMY CHEMICAL AND BIOLOGICAL DEFENSE COMMAND **ERDEC-TR-202** AQUATIC TOXICITY OF DECONTAMINATING SOLUTIONS DS-2/DS-2P M.V. Haley N.A. Chester C.W. Kurnas C.T. Phillips RESEARCH AND TECHNOLOGY DIRECTORATE September 1994 94-34307 Approved for public release; distribution is unlimited. Aberdeen Proving Ground, MD 21010-5423 94 11 3 059 # Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. # REPORT DOCUMENTATION PAGE Form Approved ORIB No. 0704-0188 Public exporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, | Collection of iniparmation, including suggest Davis Highway, Suite 1204, Arlington, VA 2 | | endquarters Services, Directorate for id Budget, Paperwork Reduction Proje | ding this burden estimate or any other aspect of this information Operations and Reports, 1215 Jefferson of (0704-0188), Washington, DC 20503 | |--|---|--|---| | I. AGENCY USE ONLY (LEAVE D | 1994 September | | ay - 93 Dec | | 4. TITLE AND SUBTITLE | 277.000001117.01 | 1 | 5. FUNDING NUMBERS | | | staminating Solutions DS-2/D | S-2P | PR-10464806DF97
Sales Order No. 2FK4 | | 6. AUTHOR(S) | | | | | Haley, M.V.; Chester, N. | A.; Kurnas, C.W.; and Philli | ips, C.T. | | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | DIR, ERDEC, ATTN: Se | CBRD-RTL, APG, MD 210 | 10-5423 | ERDEC-TR-202 | | 9. SPONSORING / MONITORING A | AGENCY NAME(S) AND ADDRESS(E | 5} | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | • | | | | | 12a. DISTRIBUTION / AVAILABILIT | Y STATEMENT | | 126. DISTRIBUTION CODE | | Approved for public releas | se; distribution is undimited. | | | | 13. ABSTRACY (Maximum 200 wo | ords) | talay valan Persan sahahi Persan pendah yang paga terbinya sajay ter Persan sa mendalangan ber | | | decontaminating solution E ether (EGME), has been delaboratory animals. The p | g on reducing the possibility of DS-2. One of the components etermined to cause birth defection (DS-2P) initial environmental screen um, and earthworm. | of the DS-2 mixture, of the DS-2 mixture, of the DS-2 mixture, and be replaces EGME with p | ethylene glycol monomethyl
one marrow problems in
oropylene glycol monomethyl | | | | | | | | | | | | 14. SUBJECT TERMS | THE RESIDENCE OF THE PROPERTY | tti ulin maantiikintiista kaugi, 6 viriikinna past geeli terminalii ka keleminaasi, paaki tempaja – Albini aamaa | 15. NUMBER OF PAGES | | Aquatic toxicology | Earthworm | | 16 | | Daphnia magna
Microtox | Fathead minnow Decon solution | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFIC | ATION 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | Blank ### PREFACE The work described in this report was authorized under Project No. 10464806DF97, Sales Order No. 2FK4. This work was started in May 1993 and completed in December 1993. The use of trade names or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. This report has been approved for release to the public. Registered users should request additional copies from the Defense Technical Information Center; unregistered users should direct such requests to the National Technical Information Service. | | | | (ARu | , Ĭ. | (3 | | |----|-----------|---|------|------|------|--| | | 3 · 1 | | ry E | • | | | | | | | | 42 | | | | 1. | | | . • | | | | | | <i>t.</i> | 1 | | | 16.8 | | ## **QUALITY ASSURANCE** This study, conducted as described by Protocol 22093000X053, was examined for compliance with Good Laboratory Practices as published by the U. S. Environmental Protection Agency in 40 CFR Part 792 (effective 17 Aug 1989). The dates of all inspections and the dates the results of those inspections were reported to the Study Director and management were as follows: | Phase inspected | Date | Date reported | |---------------------|-----------|---------------| | Dosing | 20 Jan 93 | 21 Jan 93 | | Stock preparation | 9 Mar 93 | 9 Mar 93 | | Data & Final Report | 9 Jun 94 | 9 Jun 94 | To the best of my knowledge, the methods described were the methods followed during the study. The report was determined to be an accurate reflection of the raw data obtained. DENNIS W. JOHNSON QA Coordinator, Research & Technology # **CONTENTS** | | | Page | |------------|-----------------------------|------| | 1. | INTRODUCTION | 7 | | 2. | METHODS AND MATERIALS | 8 | | 2.1
2.2 | Daphnia Assays | 8 | | 2.3 | Fish Assays Earthworm Assay | 9 | | 2.4 | Microtox Assay | 11 | | 3. | RESULTS/DISCUSSION | 11 | | 4. | CONCLUSION | 13 | | | LITERATURE CITED | 15 | # LIST OF TABLES | 1 | DS-2 and DS-2P Formulation | 7 | |---|--|----| | 2 | Cor conents of the Artificial Soil Used in the Earthworm Toxicity Test | 10 | | 3 | Result from MICROTOX Studies Investigating the Effects of Time on the Toxicity of DS-2 and DS-2P | 12 | | 4 | Toxicity Comparison Between DS-2P and DS-2 | 14 | ### AQUATIC TOXICITY OF DECONTAMINATING SOLUTIONS DS-2 / DS-2P ### 1. INTRODUCTION The Army is working on reducing the possibility of human health effects from exposure to the decontaminating solution DS-2. One of the components of the DS-2 mixture, ethylene glycol monomethyl ether (EGME), has been determined to cause birth defects, fetotoxicity and bone marrow abnormalities in laboratory animals [1]. Eliminating this component will reduce the chance of human health risks and also make transporting and disposal of the solution less restrictive. The proposed replacement formulation has propylene glycol monomethyl ether (PGME) replacing EGME. Table 1 lists the formulation of DS-2 and the proposed mixture (DS-2P). Table 1. DS-2 and DS-2P Formulation | DS-2 | | |--|---------------------------------| | Components | Percent by Weight* | | Diethylenetriamine | 70 | | Sodium Hydroxide | 2 | | Ethylene glycol monomethyl ether | 28 | | DS-2P | | | Diethylenetriamine | 70 | | Sodium Hydroxide | 2 | | Propylene glycol monomethyl ether | 28 | | * The percent by weight is an average of the man | ufacturers specification range. | Base line environmental data are needed in order to assess the impact of decon solutions to the environment when used in the field or if accidental spills occur. This study investigates the aquatic toxicity of the DS-2 and DS-2P mixtures on Daphnia magna, (water flea), Pimephales promelas (fathead minnow), Eisenia foetida (earthworm) and Photobacterium phosphoreum, (luninescent marine bacterium). The reduction in toxicity of the decon mixtures over time was also investigated using the Microtox Assay (MTX). Toxicity comparisons will determine if replacing EGME with PGME reduces toxic effects of decontamination solutions to the test organisms. The information from this study will support future environmental assessments needed in determining field use rates and disposal management. Although a number of aquatic organisms are available for short term testing, we chose the daphnia and fathead minnow as the primary test organisms. These two species are used nationwide, therefore an extensive data base exists for toxicity comparisons. Also, both are inexpensive to culture in the laboratory and can be maintained indefinitely. These factors reduce the variability between organisms and provide the basis for consistantly reliable data. The MTX provides representative species from a different level of biological organization that add to the toxicological predictive power of the screening tests to be performed. The exposure of P. phosphoreum (luminescent marine bacterium) to toxicants will typically decrease light output in proportion to increased toxicity, allowing for a dose response relationship to occur. Interest in this assay is based on the following advantages: quick assay time, low cost, small sample size, no organism culturing required, reliability (standardization) and sensitivity. Commercially introduced in 1979, the MTX continues to be studied and evaluated for an array of applications, including toxicity screening of complex effluents, pure compounds, soil sample screening and bioremediation. One of the first areas impacted during field use and accidental spills is soil, therefore, toxicity studies using the earthworm will yield information on how soil dwelling organisms may be affected from exposure to decon mixtures. The earthworm study determines acute effects (mortality) and subchronic effects (weight loss). ### 2. METHODS AND MATERIALS All testing conformed to Environmental Protection Agency (EPA) [2,3] and American Society for Testing and Material (ASTM) [4] guidelines. These studies were conducted under Good Laboratory Practice (GLP), and conformed to all inter-agency standard operating procedures. The decon solutions were received packaged in sealed 1-1/3 quart cans. The cans were opened under a nitrogen atmosphere to prevent CO2 and moisture contact to the neat solutions. The contents were placed in screw top polycarbonate flasks and sealed with parafilm. All samples were removed from the flasks while under a nitrogen atmosphere. The solutions were tested for reactivity using the chloroform procedures [5] and proved to be within specifications. ### 2.1 Daphnia Assays The Daphnia magna were obtained from Dr. Freida Taub [6] at the University of Washington in Seattle and reared for the past nine years in the laboratory using methods described by Goulden, et al. [7]. Daphnia stock cultures were fed a mixture of vitamin enriched Ankistrodesmus falcatus, Selenastrum capricornutum and Chlamydomonas reinhardi. Daphnia culture media was derived from well water which was passed through a treatment system containing limestone pH adjustment, iron removal, carbon filtration and UV sterilization. The well water was monitored for 92 commonly found ground water pollutants every six months by Watercheck National Testing Laboratories, Inc. The test beakers were placed in a temperature controlled room at 20° C with a light-dark cycle of 16:8 hours with 315 ft candles of light. Two replicates per concentration ($8.0 - 65.0 \times 10^{-4} \%$) containing 10 (daphnia less than 24 hours old) in a total of 100 mL of test solution were used. The pH and dissolved oxygen measurements were taken at the start of testing. After 24 and 43 hours, daphnia were checked for mortality. If the daphnia were not actively swimming, they were touched with a Pasteur pipette. If there were no response or the daphnia could not swim actively for 15 seconds they were considered immobilized. The EC₅₀ (the effective concentration at which 50 percent of the organisms are immobilized) values were computed using the probit analysis as prepared by Kessler [8]. The EC₅₀s were also tabulated graphically using a least square regression analysis verifying all probit results. ### 2.2 Fish Assays Adult fish were originally obtained from Kurtz's Fish Hatchery in Elverson, PA. These fish were maintained in 40 gallon glass aquaria equipped with under gravel biofilters. The culture water was the same as described in the daphnia methods. Adult fish were fed Tetramin flake food in the mornings and Lumbriculus varigatus (black worms) in the afternoon. This feeding regime encouraged the fish to breed continuously. Adult breeding fish are replaced annually to maintain a healthy gene pool. Adult fish deposit eggs on the under side of clay pots. After the eggs were fertilized, they were transferred to hatchery tanks. Upon hatching, the fry were fed freshly hatched brine shrimp twice a day. The fry were used in toxicity tests after 14 days of age. Fish used in testing were all of similar age and size. The loading did not exceed 0.8 g of fish per liter of solution. If fry appeared stressed or if 5% died within 48 hours before testing, the fry would be discarded. Water temperature was maintained at 20± 1°C with 16 hours of light and 8 hours of darkness. The test chambers were one gallon glass jars. The test chambers and glassware were scrubbed with phosphate-free soap, rinsed with tap water until sudsing had ceased, then rinsed with distilled water. A stock solution of the toxicant was prepared and dispensed directly into the test chambers then diluted to proper concentrations. The dissolved oxygen and pH were measured before fish were transferred to the test chambers. After the fish had been added to the test chambers, a random number table was used to assign each chamber (including controls) to one of two blocks. Next, the chambers were assigned a location number to each of the treatments within that block. (See Appendix 2 for further clarification of randomizing the treatment groups.) The EC50 values along with the 95% confidence intervals were computed by the probit analysis method and checked graphically using the same procedure described in the daphnia methods. ### 2.3 Earthworm Assay Earthworm toxicity testing utilized Eisenia foetida as the test organism. Survival rates and weight changes were used as indices of toxicity. Test methods used for earthworm toxicity studies were adapted from Karnak and Hamelink [9] and Neuhauser et al. [10]. Earthworms were originally purchased from Bert's Bait Farm, Irvine, KY, cultured in a 50/50 mixture of peat moss/potting soil and housed in styrofoam coolers at ambient laboratory temperature. Earthworms were fed fermented alfalfa pellets obtained by placing the dry alfalfa pellets (commercial rabbit feed) in a sealed container with enough water to cover the pellets. The pellets were periodically mixed and water added, if necessary, for a two-week period. Ideally, the amount of feod added to each cooler should last the earthworms for one week. However, the exact amount added depends on the number and size of the earthworms in each particular cooler. If the food was depleted before one week, additional food was added. The contents of each cooler were mixed once per week to loosen and aerate the soil medium and evenly distribute water throughout the container. Any food remaining on top of the medium was discarded before mixing. After mixing, fresh food was added to the container. The earthworm toxicity test involved placing 200g substrate and five earthworms into 600-mL glass beaker (two replicated per concentration 500, 1000, 2500, 5000 mg/kg). Earthworm substrate for experiments consisted of a non-sterile artificial soil and distilled water [10]. The heterogeneous parameters of a reproducible artificial soil mixture reduce the variability of the test that could occur if field soil was used. The components of the artificial soil are list in Table 2. Table 2. Components of the artificial soil used in the Earthworm Toxicity Test. | Stock Components | % by wt | |----------------------------------|---------| | Lime | 1 | | Finely-ground sphagnum peat moss | 10 | | Kaolinite clay | 20 | | Fine sand | 69 | The test soil was prepared by mixing (in food blender) the artificial soil with the test substance. Distilled water was slowly added and mixed until a uniform texture was established (25% soil moisture). The test soil was then divided into replicates and placed into 600-mL beakers (200 g of soil). After the beakers were prepared, 75-100 earthworms were removed from one of the styrofoam coolers and put into a plastic pan. The earthworms were quickly rinsed in tap water and excess water drained from the pan. Five earthworms were randomly picked, quickly blotted with a paper towel, and weighed as a group. They were placed in a beaker which was then covered with nylon screen and cheesecloth secured with a rubber band. The beakers were randomly placed in plastic trays within an incubator. Water was added to the trays to increase the humidity which would reduce drying of the soil in the beakers. The incubator lights were set for continuous operation. Since the earthworms are photophobic, the light encouraged them to burlow into the soil and helped prevent them from crawling out of the beakers. The earthworms remained in the incubator for a two week exposure period. Beakers were rearranged in the trays at the end of the first week. On day 14, the earthworms were removed from each beaker and reweighed. The earthworms were also examined for changes in color, texture, motility and general physical condition. Weight change was evaluated using Analysis of Covariance (ANCOVA) to the Newman-Keuls paired comparison of means ### 2.4 Microtox Assay Materials used in the MTX Assay included lyophilized Photobacterium phosphoreum at approximately one hundred million per vial (reagent), 2% sodium chloride solution (diluent) and 22% sodium chloride solution (MTX Osmotic Adjustment Solution, MOAS) for adjustment of osmotic pressure of concentrated samples not requiring pre-dilution with diluent. All materials were supplied by Microbics, Inc. Use of the Basic Extended Dilution test [11] version of the MTX assay was based on the requirement of an EC50 endpoint and the ability of the test to encompass a large range of concentrations in which the EC50 may be found. The Basic Extended assay was conducted within the temperature controlled (15°C) wells of a photometer (MTX Analyzer). The assay included twelve sample solutions, serially diluted by a factor of two, with three controls. A corresponding set of tubes filled with diluted Reagent (following a 15 minute temperature stabilization period) were read at time zer for initial light output (Io). Aliquots from the corresponding tubes of diluted sample were added and Light output was then measured at predetermined times (t), usually 5 and 13 minutes. Due to the natural decay of light output over time, the timed readings were normalized using the "Blank Ratio" (BR), which was the ratio of the light output of the control at time t to light output of control at time 0. The BR was applied to Io's to correct for drift and effects of diluting the organisms. The ratio of light lost to light remaining was calculated, and further data reduction produces an EC₅₀ (the effective concentration at which there is a 50% reduction in light output). Depending on toxic response over time and quality of data as determined by confidence factors, either the 5 or 15 minute EC50 was used for comparisons. It is customary to use the 5 minute EC50 when the values and confidence limits for each time interval are approximately equal. Should data show an increased toxic response for the 15 minute reading and if the 95% confidence range were similar to the 5 minute data, then the 15 minute data was used for comparative purposes. Data for this study is given at t = 5 minutes because all data generated at 15 minutes showed only slight decreases in toxicity, indicating the full effect of the toxicants occurred within 5 minutes. The DS-2 and DS-2P solutions were diluted separately to obtain the desired stock concentrations in volumetric flasks using 2% sodium chloride (MTX Diluent). All stocks were made within 15 minutes prior to start of assays, with the exception of the assays to determine toxicity reduction over time. The decon solutions were prepared as previously described and aliquots were taken at time 0, 7 and 14 days for use in determining the toxicity over time. The stocks were maintained under standard laboratory conditions of 8 hours light / 16 hours dark and a temperature of $21^{\circ}\text{C} \pm 3^{\circ}$ throughout the 14 day analysis. The undiluted material was subjected to the same procedures and the resulting data compared. ### 3. RESULTS/DISCUSSION Overall, the daphnia were a more sensitive test organism while the earthworms were much less sensitive (having a no effect level of 5000 mg/kg). Substituting PGME for EGME did not significantly change the toxicity of the decon solution. DS-2 and DS-2P were approximately one order of magnitude less toxic than the DAM decon solution and several orders of magnitude less toxic than malathion (Table 3). The pH of both solutions at 100% was extremely high $(pH \ge 13)$, measured using conventional glass electrode). However, the dilutions used during testing lowered the pH to tolerable limits (8.0 - 9.5) [12], thus pH was eliminated as a direct cause of toxicity to daphnia and fish. The EC50 values and 95% confidence limits for DS-2P and DS-2 are listed in Table 3. The 95% confidence limits overlap when comparing the toxicity of both solutions. Stock solutions of DS-2 and DS-2P were prepared by diluting into water and allowed to stand for several days under ambient laboratory conditions. Also, neat samples were allowed to stand under the same conditions. At day 0, 7 and 14, samples were taken and subjected to MICROTOX assays to monitor the change in toxicity. Over a 14 day period, the toxicity of DS-2 and DS-2P did not change (Table 4). Table 3. Result from MICROTOX studies investigating the effects of time on the toxicity of DS-2 and DS-2P. | | | P. phosphoreum
5 min. EC ₅₀ (Vol/Vol | %) | |-----------|------------------------|--|----------------------| | | Day 0 | Day 7 | Day 14 | | DS-2P | 2.8×10^{-3} | 3.5×10^{-3} | 3.2×10^{-3} | | DS-2 | 3.9 x 10 ⁻³ | 4 x 10 ⁻³ | 4.6×10^{-3} | | DAM, [13] | 5.3 x 10 ⁻⁴ | 5.6×10^{-3} | 8 x 10 ⁻³ | The specification sheets for the decon solutions require packaging in a moisture and carbon dioxide free atmosphere to prevent degradation. The test results showed no change in toxicity over a 14 day period. This suggest one of three possibilities: the decon solutions did not degrade when exposed to moisture, the degradation occurred instantly and the toxicity of non-degraded decon solution could never be obtained in an aquatic environment, or the materials were degraded before opening due to improper packaging. The activity of the decon solutions met specs after being divided (under nitrogen) into smaller samples, therefore eliminating the possibility of improper packaging. When diluted to approximately 50 % with water, DS-2 degrades instantaneously [14]. Assuming DS-2P reacts similarly to DS-2 when added to water, complete degradation may have occurred before toxicity end point were reached. The most probable reason for not seeing a change in toxicity over time is the instantaneous degradation of the decon solution when added to water. Even though the MICROTOX end points are reached in 5 minutes, a change in toxicity was not observed. It is assumed the degradation of DS-2P is instantaneous (similar to DS-2 in water) and the toxicity estimates presented in this paper are associated with the by-products produced when adding the decon solutions to water. ### 4. CONCLUSION The substitution of PGME for EGME did not significantly change the toxicity of the decon solutions to the test organisms. Over time, the toxicity of DS-2P did not change. Therefore it is assumed that the toxicity estimates of the decor solutions are directly related to the degradation by-products produced when added to water. Fate studies are needed to confirm the reaction that occurs when adding DS-2P to water. The decon solutions scored a ranking of 9, highly toxic (out of a scale of 0 - 9, 9 being the most toxic), on the Chemical scoring System for Hazard and Exposure Identification [17]. If used in the open environment, efforts should be made to provide as much containment of decon solutions as possible to prevent runoff into the surrounding ecosystem. Table 4. Toxicity Companison Between DS-2P and DS-2 | | Daphnia
48 hr EC50 (95% CT)
Vol/Vol % | Fathead Mirnow
96 hr EC50 (95% CI)
Vol/Vol % | P. phosphoreum 5 min EC50 (95% CI) Vol/Vol % | Earthworm
14 day EC50 (95% CI)
mg/kg | |-----------|---|--|--|--| | DS-2P | 1.4×10^{-3} (1.2 - 1.7) | 2.8 x 10 ⁻² (2.0 - 3.0) | 4 x 10 ⁻³ (2 - 9) | N.E. | | DS-2 | 1.7×10^{-3} (1.3 - 2.1) | 2.2×10^{-2} (2.6 - 3.0) | $3 \times 10^{-3} (2 - 4)$ | N.E. | | DAM [14] | 5.0×10^{-5} (4.8 - 5.2) | 1 | $5 \times 10^{-4} (4-7)$ | 1 | | Malathion | 8.0 x 10 ⁻⁸ , [15] | 8.0 x 10 ⁻⁴ , [15] | 2.4×10^{-6} , [16] | | ### LITERATURE CITED - 1. Sigma Aldrich Corperation, Material Safety Data Sheet, 1001 West Saint Paul Ave., Milwaukce, WI 53233, 1989. - 2. U.S. Environmental Protection Agency, Users guide: procedures for conducting Daphnia magna toxicity bioassays. EPA-660/8-87/011. March 1987 - 3. U.S.Environmental Protection Agency, Methods for acute toxicity tests with fish, macroinvertebrates and amphibians, EPA 660/3-75-009, 1975. - 4. American Society for Testing and Materials. Standard E729, Guide for conducting acute toxicity tests with fishes, macroinvertebrates and amphibians, 1986. - 5. Analysis provided by Vincent Auber CBDCOM, using procedures listed in the Military Specification for Decontaminating Agent, DS2, MIL-D-50030G(EA), 2 June 1986. - 6. Taub, F.B. and Read, P.L., Standardized aquatic microcosm protocol, Vol. II, Final Report Contract No. 223-80-2352, Food and Drug Administration, Washington, DC, 1983. - 7. Goulden, C.E., R.M. Conotto, J.A. Hendrickson, Jr., L.L. Hornig and K.L. Johnson, Procedures and recommendations for the culture and use of Daphnia magn: a bioassay studies. ASTM Special Technical Report Publication 766, p 139-160, 1982 - 8. Kessler, F., Probit analysis, U.S. EPA, 26 West Martin Luther King Dr., Cincinnati, Ohio 45268. - 9. Karnak, R. and J. Hamelink, A stansardized method for determining acute toxicity of chemicals to earthworms, Ecotox. Environ. Safety, Vol 6, p 216-222, 1982. - 10. Neuhauser, E. F., R. C. Loehr, M. R. Malecki, D. L. Milligan and P. R. Durkin, The toxicity of selected organic chemicals to the earthworm <u>Eisenia fetida</u>, J. Environmental Quality, Vol 14, p 383-388, 1985. - 12. Chester, N. A., Haley, M. V., and Landis, W. G., The aquatic toxicity of isopropylamine: comparison of experimentally derived values with structure activity predictions, Environmental Sciences, 1, 3, p 117-126, 1982. - 13. Haley, M. V., Kurnas, C. W., Chester, N. A. and Muse, W. T., The aquatic toxicity of the decontaminating agent: multipurpose (DAM) decontamination solution, Technical Report CBDA-TR-149, June 1993. - 14. Beaudry, W. T., Szafraniec, L. L., and Leslie, D. R., Reactions of chemical warfare agents with DS-2: Product identification by NMR organophosphorous compounds, CRDEC-TR-364, June, 199 - 15. Johnson, W.W. and Finley, M.T., <u>Hand Book of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates</u>. United States Department of the Interior Fish and Wildlife Service, Resource Publication 137, Washington, D.C., 1980. - 16. Kaiser, K. L. E., Photobacterium phosphoreum toxicity bioassay, II. toxicity data compilation, Toxicity Assessment: An International Journal, Vol 3, p 195-237, 1988. - 17. O'Bryan, T. R. and R. H. Ross, Chemical scoring system for hazard and exposure identification, J. of Toxicology and Environmental Health, Vol 1, p 119-134, 1988. # SUPPLEMENTARY # INFORMATION # ERRATA ADA'S 85920 ### DEPARTMENT OF THE ARMY ### U.S. Army Edgewood Research, Development and Engineering Center Aberdeen Proving Ground, Maryland 21010-5423 ### ERRATUM SHEET 8 November 1994 Report No. BRDEC TR - 202 Title Aquatic Toxicity of Decontaminating Solutions DS-2/DS-2P Authors M.V. Haley, N.A. Chester, C.W. Kurnas, and C.T. Phillips Date September 1994 Classification UNCLASSIFIED In the document recently distributed to you, please replace pages 9, 10, 15, and 16 with the attached corrected pages. 1 Atch as stated Sandra J. Johnson Chief, Technical Releases Office oxygen measurements were taken at the start of testing. After 24 and 48 hours, daphnia were checked for mortality. If the daphnia were not actively swimming, they were touched with a Pasteur pipette. If there were no response or the daphnia could not swim actively for 15 seconds they were considered immobilized. The EC50 (the effective concentration at which 50 percent of the organisms are immobilized) values were computed using the probit analysis as prepared by Kessler [8]. The EC50s were also tabulated graphically using a least square regression analysis verifying all probit results. ### 2.2 Fish Assays Adult fish were originally obtained from Kurtz's Fish Hatchery in Elverson, PA. These fish were maintained in 40 gallon glass aquaria equipped with under gravel biofilters. The culture water was the same as described in the daphnia methods. Adult fish were fed Tetramin flake food in the mornings and Lumbriculus varigatus (black worms) in the afternoon. This feeding regime encouraged the fish to breed continuously. Adult breeding fish are replaced annually to maintain a healthy gene pool. Adult fish deposit eggs on the under side of clay pots. After the eggs were fertilized, they were transferred to hatchery tanks. Upon hatching, the fry were fed freshly hatched brine shrimp twice a day. The fry were used in toxicity tests after 14 days of age. Fish used in testing were all of similar age and size. The loading did not exceed 0.8 g of fish per liter of solution. If fry appeared stressed or if 5% died within 48 hours before testing, the fry would be discarded. Water temperature was maintained at 20± 1°C with 16 hours of light and 8 hours of darkness. The test chambers were one gallon glass jars. The test chambers and glassware were scrubbed with phosphate-free soap, rinsed with tap water until sudsing had ceased, then rinsed with distilled water. A stock solution of the toxicant was prepared and dispensed directly into the test chambers then diluted to proper concentrations. The dissolved oxygen and pH were measured before fish were transferred to the test chambers. After the fish had been added to the test chambers, a random number table was used to assign each chamber (including controls) to one of two blocks. Next, the chambers were assigned a location number to each of the treatments within that block. The EC50 values along with the 95% confidence intervals were computed by the probit analysis method and checked graphically using the same procedure described in the daphnia methods. ### 2.3 Ez.thworm Assay Earthworm toxicity testing utilized Eisenia foetida as the test organism. Survival rates and weight changes were used as indices of toxicity. Test methods used for earthworm toxicity studies were adapted from Karnak and Hamelink [9] and Neuhauser et al. [10]. Earthworms were originally purchased from Bert's Bait Farm, Irvine, KY, cultured in a 50/50 mixture of peat moss/potting soil and housed in styrofoam coolers at ambient laboratory temperature. Earthworms were fed fermented alfalfa pellets obtained by placing the dry alfalfa pellets (commercial rabbit feed) in a sealed container with enough water to cover the pellets. The pellets were periodically mixed and water added, if necessary, for a two-vicek period. Ideally, the amount of food added to each cooler should last the eachworms for one week. However, the exact amount added depends on the number and size of the earthworms in each particular cooler. If the food was depleted before one week, additional food was added. The contents of each cooler were mixed once per week to loosen and aerate the soil medium and evenly distribute water throughout the container. Any food remaining on top of the medium was discarded before mixing. After mixing, fresh food was added to the container. The earthworm toxicity test involved pracing 200g substrate and five earthworms into 600-mL glass beaker (two replicated per concentration 500, 1000, 2500, 5000 mg/kg). Earthworm substrate for experiments consisted of a non-sterile artificial soil and distilled water [10]. The heterogeneous parameters of a reproducible artificial soil mixture reduce the variability of the test that could occur if field soil was used. The components of the artificial soil are list in Table 2. Table 2. Components of the artificial soil used in the Earthworm Toxicity Test. | Stock Components | % by wt. | |----------------------------------|----------| | Lime | 1 | | Finely-ground sphagnum peat moss | 10 | | Kaolinite clay | 20 | | Fine sand | 69 | The test soil was prepared by mixing (in food blender) the artificial soil with the test substance. Distilled water was slowly added and mixed until a uniform texture was established (25% soil moisture). The test soil was then divided into replicates and placed into 600-mL beakers (200 g of soil). After the beakers were prepared, 75-100 earthworms were removed from one of the styrofoam coolers and put into a plastic pan. The earthworms were quickly rinsed in tap water and excess water drained from the pan. Five earthworms were randomly picked, quickly blotted with a paper towel, and weighed as a group. They were placed in a beaker which was then covered with nylon screen and cheesecloth secured with a rubber band. The beakers were randomly placed in plastic trays within an incubator. Water was added to the trays to increase the humidity which would reduce drying of the soil in the beakers. The incubator lights were set for continuous operation. Since the earthworms are photophobic, the light encouraged them to burrow into the soil and helped prevent them from crawling out of the beakers. The earthworms remained in the incubator for a two week exposure period. Beakers were rearranged in the trays at the end of the first week. On day 14, the earthworms were removed from each beaker and reweighed. The earthworms were also examined for changes in color, texture, motility and general physical condition. Weight change was evaluated using Analysis of Covariance (ANCOVA) to the Newman-Keuls paired comparison of means. ### LITERATURE CITED - 1. Sigma Aldrich Corperation, Material Safety Data Sheet, 1001 West Saint Paul Ave., Milwaukee, WI 53233, 1989. - 2. U.S. Environmental Protection Agency, Users guide: procedures for conducting Daphnia magna toxicity bioassays. EPA-660/8-87/011. March 1987 - 3. U.S.Environmental Protection Agency, Methods for acute toxicity tests with fish, macroinvertebrates and amphibians, EPA 660/3-75-009, 1975. - 4. American Society for Testing and Materials. Standard E729, Guide for conducting acute toxicity tests with fishes, macroinvertebrates and amphibians, 1986. - 5. Analysis provided by Vincent Auber CBDCOM, using procedures listed in the Military Specification for Decontaminating Agent, DS2, MIL-D-50030G(EA), 2 June 1986. - 6. Taub, F.B. and Read, P.L., Standardized aquatic microcosm protocol, Vol. II, Final Report Contract No. 223-80-2352, Food and Drug Administration, Washington, DC, 1983. - 7. Goulden, C.E., R.M. Conotto, J.A. Hendrickson, Jr., L.L. Hornig and K.L. Johnson, Procedures and recommendations for the culture and use of Daphnia magna is bioassay studies. ASTM Special Technical Report Publication 766, p 139-160, 1982 - 8. Kessler, F., Probit analysis, U.S. EPA, 26 West Martin Luther King Dr., Cincinnati, Ohio 45268. - 9. Karnak, R. and J. Hamelink, A stansardized method for determining acute toxicity of chemicals to earthworms, Ecotox. Environ. Safety, Vol 6, p 216-222, 1982. - 10. Neuhauser, E. F., R. C. Loehr, M. R. Malecki, D. L. Milligan and P. R. Durkin, The toxicity of selected organic chemicals to the earthworm <u>Eisenia fetida</u>, J. Environmental Quality, Vol 14, p 383-388, 1985. - 11. MICROTOX Model 500 Toxicity Test System Manual, Microbics Corperation, 2232 Rutherford RD, Carlsbad, CA 92008, P 37, 5-30-91, May 1991 - 12. Chester, N. A., Haley, M. V., and Landis, W. G., The aquatic toxicity of isopropylamine: comparison of experimentaly derived values with structure activity predictions, Environmental Sciences, 1, 3, p 117-126, 1992. - 13. Haley, M. V., Kurnas, C. W., Chester, N. A. and Muse, W. T., The aquatic toxicity of the decontaminating agent: multipuspose (DAM) decontamination solution, Technical Report CBDA-TR-149, June 1993. - 14. Beaudry, W. T., Szafraniec, L. L., and Leslie, D. R., Reactions of chemical warfare agents with DS-2: Product identification by NMR organophosphorous compounds, CRDEC-TR-364, June, 199 - 15. Johnson, W.W. and Finley, M.T., <u>Hand Book of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates</u>, United States Department of the Interior Fish and Wildlife Service, Resource Publication 137, Washington, D.C., 1980. - 16. Kaiser, K. L. E., Photobacterium phosphoreum toxicity bioassay, II. toxicity data compilation, Toxicity Assessment: An International Journal, Vol 3, p 195-237, 1988. - 17. O'Bryan, T. R. and R. H. Ross, Chemical scoring system for hazard and exposure identification, J. of Toxicology and Environmental Health, Vol 1, p 119-134, 1988.